OFFICE OF NAVAL RESEARCH Contract N00014-75-C-0602 Task No. NR 056-498 TECHNICAL REPORT NO. 40 TEMPORAL AND TEMPERATURE DEPENDENCE OF THE ENERGY TRANSFER PROCESS AMONG Eu3+ IN AN AMORPHOUS SOLID Ьи Jack R. Morgan and M. A. El-Sayed Department of Chemistry University of California Los Angeles, California 90024 Accepted for Publication in The Journal of Physical Chemistry November 20, 1981 Reproduction in whole or in part is permitted for any purpose of the United States Government This document has been approved for public release and sale; its distribution is unlimited 61 81 11 30 068 ----- 1 岩 FILE COPY | SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) | • | |---|---| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | 1. REPORT NUMBER 2. GOVT ACCESSION NO | 3. RECIPIENT'S CATALOG NUMBER | | Technical Report No. 40 RD-A1079 | 82 | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Temporal and Temperature Dependence of the Energy | Interim Technical Descrip | | Transfer Process among Eu ³⁺ in an Amorphous Solid | Interim Technical Report | | in the same production | 6. PERFORMING ORG, REPORT NUMBER | | 7. AUTHOR(a) | 8. CONTRACT OR GRANT NUMBER(4) | | Jack R. Morgan and M. A. El-Sayed | | | and in the gain and in the 22 bayes | N00014-75-C-0602 | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT PROJECT, TASK
AREA & WORK UNIT NUMBERS | | Regents of the University of California | AREA B WORK DNI! NUMBERS | | University of California, 405 Hilgard Ave. | NR-056-498 | | Los Angeles, CA 90024 | , | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | Office of Naval Research | November 20, 1981 | | Chemistry Branch | 13. NUMBER OF PAGES | | Arlington, Virginia 22217 | 21 | | 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS, of this report, | | Office of Naval Research | unclassified | | Branch Office | | | 1030 East Green Street | 15a, DECLASSIFICATION DOWNGRADING | | Pasadena, CA 91106 | | | 16. DISTRIBUTION STATEMENT (of this Report) | | | | | | This document has been approved for public release | and sale; | | distribution of this document is unlimited. | | | | | | | | | 17. DISTRIBUTION STATEMENT (of the abatract entered in Block 20, if different for | rom Report) | | | | | | | | | | | | | | 18. SUPPLEMENTARY NOTES | | | | | | Accepted for publication in J. Phys. Chem. | | | | | | | e) | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number Glasses Homogeneous width | r <i>)</i> | | 9 | | | Luminescence Diffusion limit Spectral Diffusion | | | Line narrowing | | | Sine narrowing | | The time dependence of the $^{5}D_{0}$ - $^{7}F_{0}$ excitation energy transfer between Eu $^{3+}$ in different sites within the inhomogeneous profile for 30 mole percent Eu $^{3+}$ in Ca (PO₃)₂ glass is studied at different temperatures. Fluorescence laser narrowing techniques are used and the decay curve of the resonant (donor) fluorescence was analyzed. The temporal fit to the Inokuti-Hirayama equation shows that while dipole-dipole, dipole-quadrupole, quadrupole-quadrupole mechanisms may describe the transfer at short times, the dipole-dipole mechanism describes the transfer (continued) DD FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETE Unclassified SECURITY CLASSIFICATION OF THIS PAGE (When Date Entere SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) -, at short times, the dipole-dipole mechanism describes the transfer until $\sim 90\%$ of the excitation has been transferred. Only after 95% of the excitation is transferred in the concentrated samples and at T \geq 298 °K was a fit to diffusion type behavior observed. unclassified Jack R. Morgan and M. A. El-Sayed Department of Chemistry University of California Los Angeles, California 90024 ## **ABSTRACT** The time dependence of the $^5\mathrm{D}_0$ - $^7\mathrm{F}_0$ excitation energy transfer between Eu^{3+} ions in different sites within the inhomogeneous profile for 30 mole per cent Eu^{3+} in Ca $(\mathrm{PO}_3)_2$ glass is studied at different temperatures. Fluorescence laser narrowing techniques are used and the decay curve of the resonant (donor) fluorescence was analyzed. The temporal fit to the Inokuti-Hirayama equation shows that while dipole-dipole, dipole-quadrupole, quadrupole-quadrupole mechanisms may describe the transfer at short times, the dipole-dipole mechanism describes the transfer until \sim 90% of the excitation has been transferred. Only after 95% of the excitation is transferred in the concentrated samples and at T \geq 298 0 K was a fit to diffusion-type behavior observed. ## INTRODUCTION The description of the time dependence of energy transfer between like ions or molecules randomly arranged in solids or solution has recently become an area of active theoretical and experimental research. In a system of optically active species arranged in a well-defined periodic lattice, the energy migration can be described by the diffusion equation in which the diffusion coefficient is independent of time. yielding an exponential decay of the excited donor species. 2-4 When the optically active molecules or ions have instead random energies and distance of separation, a distribution in coupling would exist which makes the diffusion constant a function of time and the decay of the donor becomes nonexponential. 2 How nonexponential the decay of the donor becomes was the main question asked by a number of theoretical treatments in three $^{1-7}$ and one 8,9 dimensional systems transferring their energy by a phonon assisted (nonresonant) energy transfer process. In all of these treatments, the time dependence of the energy transfer process, as followed by the decay of the emission intensity of the donor, is predicted to vary during the decay and to depend on the concentration as well as the degree of randomness of the optically active species studied. These theoretical predictions suggest that at long enough time a diffusive behavior, in which the donor intensity decays as $t^{-3/2}$ for a three-dimensional system, should be observed. Recently it has been theoretically shown 10 that the diffusive behavior is reached faster at higher concentrations for transfer between like ions or molecules in solution. On the experimental side, direct donor-donor energy transfer has been examined either indirectly by concentration quenching, by trapping, or more directly by either studying the concentration dependence of the lifetime or the changes in the polarization ratio of the fluorescence emission. The theory of the latter has been worked out and compared. $^{11-14}$ More recently, with the advent of lasers, direct like-ion transfer resulting in spectral and spacial diffusion has been studied by either time resolved fluorescence line narrowing (FLN) techniques 15 or by grating methods. 16 In the FLN studies, the time development of the site selected donor fluorescence as well as the inhomogeneous spectra for the Pr^{3+} ion in crystalline LaF₃¹⁷⁻²¹ and Eu³⁺ in Ca(PO₃)₂ glass²²⁻²⁸ have been examined. The results of the time resolved FLN techniques have shown 17-26 that the energy transfer in these systems is phonon assisted whose rate is independent of the energy mismatch at the temperatures used in these studies (at which KT is greater than the inhomogeneous width). The Inokuti-Hiroyama equation⁵ was found to be useful in analyzing the data from which a multipolar mechanism has been tested. 17-26 The results of all the workers on these different ions suggest a dipolar mechanism except for one study 27 on Eu3+ that suggests a quadrupolar mechanism. In this letter, we carefully examined the temporal and temperature behavior to determine the transfer mechanisms involved in the different time regimes during the course of the transfer. Time resolved FLN techniques involve recording the spectra at different delay times after short time pulsed excitation of a selected site. While this technique gives detailed information concerning the time development of the spectral frequency characteristics, it does not cover the details of the time domain of the donor decay, since only a few delay times are used under different excitation and detection conditions. In this communication we have used a gated photomultiplier 26 to record the fluorescence decay in resonance with the laser excitation of a site absorbing at 5760 Å within the inhomogeneous profile of the $^{7}F_{0}$ - $^{5}D_{0}$ absorption of 10 and 30 mol percent Eu $^{3+}$ in Ca(PO $_{3}$) $_{2}$ glass over the 100 K - 450 K temperature range. Three time regimes have been observed: the short time regime for which all three multipolar mechanisms describe the transfer, the time regime for which the majority of the decay (\sim 90% of it) is described by a dipolar mechanism (in agreement with previous workers $^{22-26}$, 28), and the regime for which long time t $^{-1.5}$ fit could be made, suggesting a diffusion behavior. The range of the fit at early and at long times is examined as a function of temperature in the 100 - 450° K range. ### **EXPERIMENTAL** Glass samples of 10 and 30 mole percent Eu $^{3+}$ in Ca(PO $_3$) $_2$ were used. Sample sizes were approximately 1x1x2 cm, were well polished and of good optical quality. The 5760 Å output from a Quanta-Ray DCR-1 pulsed Nd:YAG pumped PDL-1 dye laser with a 6 ns fwhm pulse width and ~ 0.3 cm $^{-1}$ spectral width was focused into the sample with a width of approximately 0.5 mm. The excitation wavelength corresponds to the high energy side of the inhomogeneously broadened 7F_0 - 5D_0 Eu $^{3+}$ absorption in this glass. The 5D_0 - 7F_0 fluorescence was collected at right angles to the laser beam and focused into the slits of a 1 M Jarrel-Ash monochromator with an effective slit-width that varied between 0.6 and 1.8 cm $^{-1}$, considerably less then the observed homogeneous width of the transition. The monochromator was carefully turned to the laser wavelength so as to follow the intensity of resonant fluorescence. Resonant detection required that the phototube be gated off during the laser pulse to prevent saturation of the phototube by the intense scattered laser light. The same gated phototube of ref. 26 was used with a 5 µs gate width. The signal was fed into a Biomation 805 waveform recorder with 5 and 10 µs sampling intervals. The digitized signal was averaged over 10,000 laser shots by a homebuilt signal averaging computer linked to a PDP 11/45 computer. Data was taken at 50 K intervals in the 100 K to 450 K temperature range. #### DATA ANALYSIS The physical quantity of interest in these experiments is the population of the excited donor ions at any time minus its equilibrium steady state value (attained when the net transfer of excitation is zero) after correcting for the population loss due to first order decay processes. The set of donor ions consists of those ions initially excited by the laser pulse at time t=0 and those that fluoresce in resonance with the initially excited ions. In order to determine this quantity in terms of experimental parameters, the following expression 26 is used: $$P(t) = [I(t)exp(t/\tau_0) - P_{SS}]/(1-P_{SS})$$ (1) where P(t) is the population of excited donor ions at time t minus its steady state value resulting when the net transfer of excitation is zero, after correcting for the first order decay. P(t) changes from 1 at t=0 to zero when the excitation density of the donor population fits the inhomogeneous profile of the 5D_0 - 7F_0 fluorescence (i.e. reaches a steady state value). I(t) is the emission intensity at time t normalized to its value at t=0; τ_0 is the observed first order lifetime of the $^5\text{D}_0$ - $^7\text{F}_0$ transition, and $^{\text{P}}_{\text{SS}}$ is the steady state population of excited donor ions, when the relative excited donor intensity at the donor frequency fits the uniform inhomogeneous profile. The emission intensity at t = 0 was found by extrapolating the observed early time behavior, $\ln(I) + t/\tau_0 \propto t^{1/2}$ consistent with a dipole-dipole transfer mechanism, 5 to t = 0. To determine P_{ss} , the method illustrated in Fig. 1 is used. If the long time exponential part of the donor emission is taken as the first order decay of the full inhomogeneous profile after transfer equilibrium is reached, then the t = 0 intercept of the line fitted to the exponential part gives P_{ss} , the steady state population of the donor (corrected for the first order decay). The slope of the line gives $\boldsymbol{\tau}_0.$ For the 30 percent sample at temperatures > 250 K a value of $0.05 \pm .01$ is obtained for P_{ss}, independent of temperature. This value is about what is to be expected from consideration of the linewidth of the homogeneous profile at 5760 Å relative to the inhomogeneous profile. Artificially higher values for P_{ss} are observed at temperatures below 250 K for the 30 percent sample and for the 10 percent sample at all temperatures. This is the result of a decrease in the transfer probability relative to the first order decay which prevents the steady state from being reached (due to the dominance of the first order decay). A value of 0.05 has been used for both glasses at all temperatures. Eq. (1) then becomes: $$P(t) = [I(t)exp(t/\tau_0) - 0.05]/0.95$$ (2) ### RESULTS AND DISCUSSION The results of the time dependence of the donor fluorescence intensity are shown in figs. 2 and 3. Fig. 2 shows the results of attempting the decay of the donor excitation (P(t)) to the different predicated behavior for a dipole-dipole (top), dipole-quadruple (middle) and quadrupole-quadrupole (bottom) mechanisms. Fig. 3 is a log(P) vs log(t) plot of the long time behavior to test for the diffusion limit. The theoretical results of Inokuti and Hirayama predict that, in the absence of back transfer from acceptor to donor, the donor decay can be described by $ln(I) + t/\tau_0 \propto t^{3/s}$, where s = 6,8,10 for dipoledipole, dipole-quadrupole, and quadrupole-quadrupole coupling respectively. (Huber et al² have considered various approximations for back transfer where they find that the donor decay at early times can be described by $ln[P(t)] - t^{3/s}$.) Fig. 2 shows the attempt to fit the behavior of P(t) to these three mechanisms for the 30 percent sample at room temperature. As shown in the figure, at short times all three mechanisms can describe the transfer process. However, the dipole-dipole mechanism continues to describe the transfer until \sim 90 percent of the excitation has been transferred. At very short times, i.e., transfer over short distances, any mechanism (even exchange mechanism) may lead to transfer. All the terms resulting from the expansion of the coulombic term could lead to transfer. At long time (large distances) the relatively strong long range dipole-dipole mechanism is found to describe the transfer. As shown in Table 1 the dipole-dipole mechanism describes \sim 90% of the decay of P(t) for the 30 percent sample for temperatures \geq 250 K. At lower temperatures or concentration first order decay dominated before an observation of the long time behavior could be made. This is a result of the decrease in the transfer probability relative to the first order decay rate. At very short times an exponential decay of P(t) may be expected due to transfer to acceptors at the discrete nearest neighbor separation. ^{2,6} This effect has been observed in crystalline $Pr:LaF_3$ at very short times. ² This very short time behavior was not observed on the time scale of our experiments (which might not have been sufficiently short). At long time, the $\exp(-(t/\tau_{TR})^{1/2})$ fit of P(t) fails for both the 10 and 30 percent samples at all temperatures. Diffusion behavior has been postulated as the long time limit and has been observed in Monte Carlo calculations in both one ²⁹ and three ⁶ dimensions. Diffusion in three dimensions is characterized by a P(t) $\propto t^{-3/2}$ behavior. Fig. 3 shows the fit at long time for the 30 percent sample at room temperature. Although the signal to noise is poor and the slope more sensitive to the measured value of P_{ss} than at early time, the data is consistent with a $P(t) \propto t^{-3/2}$ behavior when the donor excitation has dropped to less than 5 percent of its initial value. This behavior is reached in a shorter time than the first order lifetime and after ~ 95 percent of the excitation has been transferred. The full -1.5 slope in the log-log plot is reached only for the 30 percent sample at room temperature and above as shown in Table 1. For the slower transfer rates resulting from a decrease in temperature or concentration, the first order decay process uominates the excitation decay of the donor before an observation of the diffusion behavior can be made. These results are in good agreement with the calculations of Gochanour et al. 10 In summary, we have found three time regimes for the decay of P(t): i) a short time regime for which three terms in the multipolar expansion can describe the transfer; ii) most of the remaining of the decay in which the dipole-dipole mechanism seems to dominate; and iii) a long time regime consistent with diffusion behavior after 95 percent of the excitation has already been transferred only in the 30 percent sample and at temperatures $\geq 298^{\circ}$ K. At low concentration or temperature the first order decay was found to dominate the emission before an observation of the long time behavior could be made. ### **ACKNOWLEDGEMENT** The authors wish to thank Professor Ray Orbach and Dr. M. Weber for many stimulating discussions. JM wishes to thank Dr. W. Hopewell for experimental assistance during the initial phase of this work. The financial assistance of the Office of Naval Research is gratefully acknowledged. #### References - 1. Haan, S.W.; Zwanzig, R. J. Chem. Phys. (1978), 68, 1879. - 2. Huber, D.L.; Hamilton, D.S.; Barnett, B. Phys. Rev. B (1977), 16, 4642. - 3. Huber, D.L.; Ching, W.Y. Phys. Rev. B (1978), 18, 5320. - 4. Ching, W.Y.; Huber, D.L; Barnett, B. Phys. Rev. B (1978), 17, 5025. - 5. Inokuti, M; Hirayama, F. J. Chem. Phys. (1965), 43, 1978. - 6. Lyo, S.K.; Holstein, T.; Orbach, R. Phys. Rev. B (1978), 18, 1637. - 7. Holstein, T.; Lyo, S.K.; Orbach, R. J. Luminescence (1979), 18/19, 634. - 8. Alexander, S; Bernasconi, J.; Orbach, R. Phys. Rev. B (1978), 17, 4311. - 9. Bernasconi, J.; Alexander, S.; Orbach, R. Phys. Rev. Letters (1978), 41, 185. - 10. Gochanour, C.R.; Andersen, H.C.; Fayer, M.D. <u>J. Chem. Phys.</u> (1979), <u>70</u>, 4254. - 11. Craver, F.W.; Knox, R.S. Mol. Phys. (1971), 22, 385. - 12. Hemenger, R. P.; Pearlstein, R.M.; <u>J. Chem. Phys</u>. (1973), 59, 4064. - 13. Knox, R.S. Physica (Utr.) (1968), 39, 361. - (a) Eriksen, E.L.; Ore, A. Phys. Norv. (1967), 2, 159; (b) Ore, A; Eriksen, E.L. Phys. Norv. (1971), 5, 57. - Szabo, A.; Phys. Rev. Lett. (1971), 27, 323, and (1970), 25, 924; Riseberg, L.A. Phys. Rev. A (1973), 7, 671; Delsart, C.; Pettetier-Allard, N.; Pelletier, R. Opt. Commun. (1974), 11, 84; Erickson, L.E. Phys. Rev. B (1975), 11, 77. - Salcedo, J.A.; Siegman, A.E.; Dlott, D.D.; Fayer, M.D.; Phys. Rev. Lett. (1978), 41, 131. - 17. Flach, R.; Hamilton, D.S.; Selzer, P.M.; Yen, W.M. <u>Phys. Rev. Letters</u> (1975), <u>35</u>, 1034. - 18. Selzer, P.M.; Hamilton, D.S.; Flach, R.; Yen, W.M.; <u>J. Luminescence</u> (1976), <u>12/13</u>, 737. - 19. Flach, R.; Hamilton, D.S.; Selzer, P.M.; Yen, W.M. Phys. Rev. B (1977), 15, 1248. - 20. Hamilton, D.S.; Selzer, P.M.; Yen, W.M. Phys. Rev. B (1977), 16, 1858. - 21. Yen, W.M. J. Luminescence (1979), 18/19, 639. - 22. Yen, W.M.; Sussman, S.S.; Paisner, J.A.; Webber, M.J. Lawrence Livermore Lab Rpt. UCRL-76481 (1975). - 23. E1-Sayed, M.A.; Campion, A.; Avouris, P. <u>J. Mol. Structure</u> (1978) 46, 355. - 24. Avouris, P.; Campion, A.; El-Sayed, M.A. <u>Chem. Phys. Letters</u> (1977), <u>50</u>, 9. - 25. Avouris, P.; Campion, A.; El-Sayed, M.A. <u>Proc. Soc. Photo-Opt. Instru.</u> Eng. (1977), 113, 57. - 26. Hopewell, W.D.; thesis (1980), University of California, Los Angeles, and Hopewell, W.D.; Stechel, E.B. to be submitted. - 27. Olimov, O.R.; Basie, T.T.; Voronko, Yu.K.; Gaigerova, L.S.; Dmitryuk, A.V. Sov. Phys, JETP (1977), 45, 690. - 28. Motegi, N.; Shinoya, S. <u>J. Lumin</u>. (1973), <u>8</u>, 1. - 29. Rich, R.M.; Alexander, S.; Bernosconi, J.; Holstein, T.; Lyo, S.K.; Orbach, R. Phys. Rev. B. (1978), 18, 3048. ## Figure Captions - Fig. 2. The electronic coupling transfer mechanism, a fit to the Inokuti-Hirayama equation for a dipole-dipole (top), dipole-quadrupole (middle) and quadrupole-quadrupole (bottom) mechansims for a 30 percent Eu³⁺ sample at room temperature. The figure shows that at short time (transfer over short distances) all the mechanisms can describe the transfer while the long range dipole-dipole mechanism continues to describe the transfer for ∿ 90 percent of the total donor excitation. - Fig. 3. The diffusion limit: The long time fit of the decay of the donor excitation to diffusion behavior ($P \propto t^{-3/2}$) for a 30 percent sample at room temperature. This limit is reached after ~ 95 percent of the excitation is transferred for this sample at 298° K. This behavior is not seen for lower temperatures or concentrations. Table 1. Temperature dependence of observed range for the dipole-dipole mechanism and the diffusion behavior in the 30 percent ${\rm Eu}^{3+}$ sample in calcium metaphosphate glass. | Temperatures
(°K) | Dipole-Dipole Range * from P=1 to P= | Best value * for long time slope† | Diffusion Range
from
P=O to P= | |----------------------|--------------------------------------|-----------------------------------|--------------------------------------| | 100 | 0.34 ± 0.10 | -0.55 | - | | 150 | 0.30 ± 0.10 | -0.65 | -
- | | 200 | 0.21 ± 0.07 | -0.87 | - | | 250 | 0.12 ± 0.02 | -1.3 | - | | 300 | 0.08 ± 0.02 | -1.5 ± 0.3 | 0.04 ± 0.02 | | 350 | 0.06 ± 0.02 | -1.5 ± 0.3 | 0.05 ± 0.02 | | 400 | 0.06 ± 0.02 | -1.6 ± 0.3 | 0.03 ± 0.02 | | 450 | 0.08 ± 0.03 | -1.6 ± 0.3 | 0.03 ± 0.02 | [†] For logP vs logt plot; a slope of -1.50 might suggest diffusion limit. ^{*} For temperatures lower than 300 K, the transfer rate is decreased sufficiently that the decay of the donor was dominated by first order process which prevented observation of the long time behavior of the transfer process. 4,7 ----- 7. 2 472:GAN:716:enj 78u472-608 ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|-------------------------------------|---------------| | Office of Naval Research | | U.S. Army Research Office | | | Attn: Code 472 | | Attn: CRD-AA-IP | | | 800 North Quincy Street | | P.O. Box 1211 | | | Arlington, Virginia 22217 | 2 | Research Triangle Park, N.C. 27709 | 1 | | ONR Western Regional Office | | Naval Ocean Systems Center | | | Attn: Dr. R. J. Marcus | | Attn: Mr. Joe McCartney | | | 1030 East Green Street | | San Diego, California 92152 | 1 | | Pasadena, California 91106 | 1 | • | | | | | Naval Weapons Center | | | ONR Eastern Regional Office | | Attn: Dr. A. B. Amster, | | | Attn: Dr. L. H. Peebles | | Chemistry Division | | | Building 114, Section D | | China Lake, California 93555 | 1 | | 666 Summer Street | | | _ | | Boston, Massachusetts 02210 | 1 | Naval Civil Engineering Laboratory | | | • | | Atta: Dr. R. W. Drisko | | | Director, Naval Research Laboratory | | Port Hueneme, California 93401 | 1 | | Attn: Code 6100 | | ,, | | | Washington, D.C. 20390 | l | Department of Physics & Chemistry | | | | | Naval Postgraduate School | | | The Assistant Secretary of the Navy (RE&S) | | Monterey, California 93940 | 1 | | Department of the Navy | | Scientific Advisor | | | Room 4E736, Pentagon | | Commandant of the Marine Corps | | | Washington, D.C. 20350 | 1 | (Code RD-1) | | | 3 | _ | Washington, D.C. 20380 | 1 | | Commander, Naval Air Systems Command | | | | | Attn: Code 310C (H. Rosenwasser) | | Naval Ship Research and Development | | | Department of the Navy | | Center | | | Washington, D.C. 20360 | 1 | Attn: Dr. G. Bosmajian, Applied | | | | - | Chemistry Division | | | Defense Technical Information Center | | Annapolis, Maryland 21401 | 1 | | Building 5, Cameron Station | | | - | | Alexandria, Virginia 22314 | 12 | Naval Ocean Systems Center | | | ,, | | Attn: Dr. S. Yamamoto, Marine | | | Dr. Fred Saalfeld | | Sciences Division | | | Chemistry Division, Code 6100 | | San Diego, California 91232 | 1 | | Naval Research Laboratory | | | - | | Washington, D.C. 20375 | 1 | Mr. John Boyle | | | | • | Materials Branch | | | | | Naval Ship Engineering Center | | | | | Philadelphia, Pennsylvania 19112 | 1 | | | | initadeshina, templitanta 17117 | • | SP472-3/A3 472:GAN:716:enj 78u472-608 ## TECHNICAL REPORT DISTRIBUTION LIST, GEN | | Copies | |---------------------------------------|--------| | Mr. James Kelley
DTNSRDC Code 2803 | | | Annapolis, Maryland 21402 | 1 | | Mr. A. M. Anzalone | | | Administrative Librarian | | | PLASTEC/ARRADCOM | | | Bldg 3401 | | | Dover, New Jersey 07801 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 051A | | No. | | No. | |-----------------------------------|--------|-------------------------------|----------| | | Copies | | Copies | | | 557155 | | | | Dr. Mr. A. El-Sayed | | Dr. M. Rauhut | | | Department of Chemistry | | Chemical Research Division | | | University of California, | | American Cyanamid Company | | | Los Angeles | | Bound Brook, New Jersey 08805 | 1 | | Los Angeles, California 90024 | 1 | | | | Los Angeles, Calliotata 10024 | • | Dr. J. I. Zink | | | Dr. E. R. Bernstein | | Department of Chemistry | | | Department of Chemistry | | University of California, | | | Colorado State University | | Los Angeles | | | Fort Collins, Colorado 80521 | 1 | Los Angeles, California 90024 | 1 | | FORE COLLINS, COLORAGO SOSEL | • | tingenes, teathers | | | Dr. C. A. Heller | | Dr. D. Haarer | | | | | IBM | | | Naval Weapons Center | | San Jose Research Center | | | Code 6059 | 1 | 5600 Cottle Road | | | China Lake, California 93555 | 1 | San Jose, California 95143 | 1 | | A | | San Sose, Carrothia /St-5 | • | | Dr. J. R. MacDonald | | Dr. John Cooper | | | Chemistry Division | | Code 6130 | | | Naval Research Laboratory | | Naval Research Laboratory | | | Code 6110 | , | · | 1 | | Washington, D.C. 20375 | 1 | Washington, D.C. 20375 | <u> </u> | | Dr. G. B. Schuster | | Dr. William M. Jackson | | | Chemistry Department | | Department of Chemistry | | | University of Illinois | | Howard University | | | Urbana, Illinois 61801 | 1 | Washington, DC 20059 | 1 | | Sibana, Illinois Gibbi | • | | | | Dr. A. Adamson | | Dr. George E. Walraffen | | | Department of Chemistry | | Department of Chemistry | | | | | Howard University | | | University of Southern California | | Washington, DC 20059 | 1 | | ** | 1 | muonang ton, 20 atopy | _ | | Los Angeles, California 90007 | * | | | | Dr. M. S. Wrighton | | | | | Department of Chemistry | | | | | Massachusetts Institute of | | | | | Technology | | | | | Cambridge, Massachusetts 02139 | 1 | | | | Campinage, respectingsores office | - | | |